

SERVERLESS IN THE JAVA ECOSYSTEM

Pratik Patel @prpatel

@prpatel

PRATIK PATEL — @PRRPATEL

CTO TRIPLINGO

Java Champion

JavaScript Troublemaker

PYTHON Hacker

Founder, PERL recovery group

@prpatel

WHAT IS SERVERLESS?

ARCHITECTURE

ECOSYSTEM

SERVERLESS

A VERY BAD NAME

IN A NUTSHELL

Kelsey Hightower

@kelseyhightower

We asked 10 people to define serverless. We got 10,000 different answers.

12:17 PM · Jan 31, 2018

RESPONSES WERE EVEN BETTER!

Emad Benjamin @vmjavabook · Jan 31

Replying to [@kelseyhightower](#)

We asked developers to write one line of code, instead we got 10k containers

RESPONSES WERE EVEN BETTER!

Greg
@waltisfrozen

Replying to [@kelseyhightower](#)

Serverless is Geocities for the Enterprise.

NOT GEOCITIES

5-7 Feb 2018

[Register](#) [Speakers](#) [Talks](#) [Schedule](#) [Training](#) [VM Summit](#) [Video](#) [Kidz](#)

[Register](#) [Speakers](#) [Talks](#) [Schedule](#) [Training](#) [VM Summit](#) [Video](#) [Kidz](#)

Jfokus Developers Conference 5-7 February 2018

Jfokus is all about developers! Java SE & Java EE, Frontend & Web. Android & Mobile, Continuous Delivery & DevOps, Internet of Things, Cloud & Big Data, Future & Trends, Alt.JVM Languages like Scala, Clojure & many more, Agile development. And super heroes...

[Monday 9.00 LIVE Stream - Jfokus VM Tech Summit](#)

@prpatel

**Yes, There Are Still
Servers**

SERVERLESS

**New way to pay for and
work with servers**

SERVERLESS

Cheaper

Easier

WHAT'S THE POINT?

Aliases AKA

Functions as a Service

Cloud Functions

AKA

DEFINITION

**Run code without
provisioning or managing
servers**

**All the DEV
no
DevOps**

Scalability

Availability

SERVERLESS TAKES CARE OF IT

**But is it also a (new)
architectural model?**

CONSUMER COMPUTING

MICROCOMPUTER → SAAS

ENTERPRISE COMPUTING?

IAAS

SERVERLESS

APPS

CONTAINERS

PLATFORM

INFRASTRUCTURE

APPS

FAAS

CONTAINERS

PLATFORM

INFRASTRUCTURE

APPS

FAAS

**INFRASTRUCTURE –
SOMEONE ELSE'S JOB**

Focus on building apps

Docker? What's that?

NEW ARCHITECTURE

Use existing FaaS's

Write own FaaS

NEW ARCHITECTURE

Event-Driven

**Events can be almost
anything**

NEW ARCHITECTURE

FAAS EVENTS

Message (queue)

HTTP call

FS or DB monitor

Inbound Email

Alexa

INVOKE
FUNCTION

**THE REVOLUTION
WILL NOT BE
TELEVISED**

WE (YOU?) ALREADY DOING THIS

Google FaaS

Image OCR

Translate

Our own FaaS

WE (YOU?) ALREADY DOING THIS

my
app

- *Twilio for SMS*
- *Stripe (payments)*
- *Image resize*
- *Send/format email*
- *Auth with Okta*
- *... lots more!*

ARCHITECTURAL SHIFT

Include lib in
project

Call a FaaS

Include lib in
project

Call a FaaS

Small (a unit of work)

Single-purpose

FAAS

Short Running

Stateless

FAAS

FaaS Implementations - Java

INVOKATION

Can be invoked by any platform (doesn't have to be Java)

Fn Project

<https://github.com/fnproject/fn>

FAAS IMPLEMENTATIONS

OpenWhisk

**[http://
openwhisk.incubator.apache.org/](http://openwhisk.incubator.apache.org/)**

FAAS IMPLEMENTATIONS

Amazon Lambda

<https://aws.amazon.com/lambda/>

FAAS IMPLEMENTATIONS

DEMO

Fn Project

Two stylized blue gears are positioned on the left side of the slide. The larger gear is in the foreground, and a smaller one is partially visible behind it to the right.

(make sure docker is running)

```
fn start
```

```
fn init --runtime java hello
```

```
fn run  
// Hello World
```


```
├─ func.yaml
├─ pom.xml
└─ src
 ├─ main
 │ └─ java
 │ └─ com
 │ └─ example
 │ └─ fn
 │ └─ HelloFunction.java
 └─ test
 └─ java
 └─ com
 └─ example
 └─ fn
 └─ HelloFunctionTest.java
```


```
package com.example.fn;

public class HelloFunction {

 public String handleRequest(String input) {
 String name = (input == null || input.isEmpty()) ? "world" : input;

 return "Hello, " + name + "!";
 }
}
```


fn run
- just a local
execution

A decorative graphic on the left side of the slide. It features a large, light blue gear icon at the top, with several blue lines of varying thicknesses and shapes extending downwards and outwards, resembling a stylized circuit or network diagram.

```
export FN_REGISTRY=prpate1
```


```
fn deploy --app projectfn
```

```
fn routes list projectfn
```

```
path image endpoint  
/hello prpate1/hello:0.0.4  
localhost:8080/r/projectfn/hello
```


Database (persistent storage)

**Message Queues (msg'ing
between function calls)**

FN PROJECT

Orchestrate multiple function calls (Fn Flow)

**asynchronous functions
(consumed by long-running components)**

FN PROJECT

FN ORCHESTRATION

DEMO

Open Whisk


```
public static JsonObject  
main(JsonObject args);
```


**All OpenWhisk actions accept/
return JSON objects**

OPENWHISK


```
public class Hello {  
 public static JsonObject main(JsonObject args) {  
 String name = args.getAsJsonPrimitive("name").getString();  
 JsonObject response = new JsonObject();  
 response.addProperty("greeting", "Hello " + name + "!");  
 return response;  
 }  
}
```


```
gradle jar
```

```
wsk -i action create hello-java  
build/libs/hello-1.0.jar --main  
example.Hello
```

```
wsk -i action invoke /guest/hello-  
java --param name Pratik --blocking
```

Comparison matrix

Framework	Langs supported	Deployment targets	Ease of Use
OpenWhisk			
Project Fn			
Open FaaS			
Kubeless			

Framework

Langs supported

Deployment
targets

Ease of Use

OpenWhisk

Project Fn

Open FaaS

Kubeless

WHY THE HELL KNOWS?

Two large, light blue outline gears are positioned on the left side of the slide. The gear in the foreground is larger and partially cut off by the left edge. The gear behind it is smaller and fully visible.

**DESTROY OUR
SERVERS?**

17:05:11:25_CAM36

Not quite yet!

WE (YOU?) ALREADY DOING THIS

my
app

- *Twilio for SMS*
- *Stripe (payments)*
- *Image resize*
- *Send/format email*
- *Auth with Okta*
- *... lots more!*

FAAS

**As a developer, execution
cost is my
least important concern**

@prpatel

FAAS

Time to market

FAAS

Cost of development

THANK YOU

follow me on twitter: @prpatel

References:

<http://www.theregister.co.uk/2018/01/23/>

[serverless_exhilarating_terrifying_ridiculous_name/](http://www.theregister.co.uk/2018/01/23/serverless_exhilarating_terrifying_ridiculous_name/)

<https://www.theregister.co.uk/2017/12/12/serverless/>

<https://martinfowler.com/articles/serverless.html>

<https://medium.com/fnproject/serverless-sagas-with-fn-flow-d8199b608b12>

<https://medium.com/oracledevs/containers-vs-functions-51c879216b97>

@prpatel